

Reproduced from *Building the Tatmadaw: Myanmar Armed Forces Since 1948* by Maung Aung Myoe (Singapore: Institute of Southeast Asian Studies, 2009). This version was obtained electronically direct from the publisher on condition that copyright is not infringed. No part of this publication may be reproduced without the prior permission of the Institute of Southeast Asian Studies. Individual articles are available at < <http://bookshop.iseas.edu.sg> >

Building the Tatmadaw

The **Institute of Southeast Asian Studies (ISEAS)** was established as an autonomous organization in 1968. It is a regional centre dedicated to the study of socio-political, security and economic trends and developments in Southeast Asia and its wider geostrategic and economic environment. The Institute's research programmes are the Regional Economic Studies (RES, including ASEAN and APEC), Regional Strategic and Political Studies (RSPS), and Regional Social and Cultural Studies (RSCS).

ISEAS Publishing, an established academic press, has issued almost 2,000 books and journals. It is the largest scholarly publisher of research about Southeast Asia from within the region. ISEAS Publishing works with many other academic and trade publishers and distributors to disseminate important research and analyses from and about Southeast Asia to the rest of the world.

Building the Tatmadaw

Myanmar Armed Forces Since 1948

MAUNG AUNG MYOE

INSTITUTE OF SOUTHEAST ASIAN STUDIES
Singapore

First published in Singapore in 2009 by
Institute of Southeast Asian Studies
30 Heng Mui Keng Terrace
Pasir Panjang
Singapore 119614

E-mail: publish@iseas.edu.sg

Website: <http://bookshop.iseas.edu.sg>

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without the prior permission of the Institute of Southeast Asian Studies.

© 2009 Institute of Southeast Asian Studies, Singapore

The responsibility for facts and opinions in this publication rests exclusively with the author and his interpretations do not necessarily reflect the views or the policy of the publisher or its supporters.

ISEAS Library Cataloguing-in-Publication Data

Aung Myoe, Maung.

Building the Tatmadaw : Myanmar armed forces since 1948.

1. Burma—Tapma'to'.
2. Burma—Armed Forces.
3. Burma—Military policy.

I. Title.

UA854 B9A92

2009

ISBN 978-981-230-848-1 (hard cover)

ISBN 978-981-230-849-8 (PDF)

Typeset by Superskill Graphics Pte Ltd
Printed in Singapore by Utopia Press Pte Ltd

CONTENTS

<i>List of Tables</i>	viii
<i>List of Figures</i>	x
<i>Acknowledgements</i>	xi
<i>Glossary</i>	xii
1 Introduction	1
2 Military Doctrine and Strategy	16
3 Organization and Force Structure	47
4 Armament and Force Modernization	105
5 Military Training and Officer Education	135
6 Financing Force Modernization and Troops Welfare	163
7 Conclusion	193
<i>Appendices</i>	209
<i>Bibliography</i>	240
<i>Index</i>	247
<i>About the Author</i>	255

*This work is dedicated to the
Department of International Relations at
the University of Mandalay*

LIST OF TABLES

Table 1.1	Myanmar Waters	2
Table 2.1	The Growth of Tatmadaw Manpower	33
Table 3.1	Bureau of Special Operations, 2008	74
Table 3.2	Organizational Development of the Tatmadaw, 1948–89	77
Table 3.3	Reorganization of Command Structure, 1961	79
Table 3.4	Light Infantry Divisions	79
Table 4.1	Air Defence Systems and Ranges	112
Table 4.2	Procurement of Aircraft (1948–62)	124
Table 4.3	Procurement of Aircraft (1962–88)	126
Table 4.4	Procurement of Aircraft (1988–2003)	128
Table 5.1	Defence Services Medical Academy	149
Table 5.2	Defence Services Technological Academy	150
Table 5.3	Defence Services Institute for Nursing and Paramedical Science	151
Table 5.4	NDC Intakes and Trainees	158
Table 6.1	Defence Expenditure (1962–74)	164
Table 6.2	Defence Expenditure (1975–80)	165
Table 6.3	Expenditure in the 1980–81 Fiscal Year	166
Table 6.4	Expenditure in the 1999–2000 Fiscal Year	167

Table 6.5	Percentage of Defence in the Union Government Expenditure (1980–88)	168
Table 6.6	Percentage of Defence in the State Administrative Organization Expenditure (1980–88)	169
Table 6.7	Defence Expenditure as Percentage of GDP	170
Table 6.8	Defence as a Percentage of Union Government Expenditure	171
Table 6.9	Defence as a Percentage of State Administrative Organization Expenditure	172
Table 6.10	Defence Expenditure	173
Table 6.11	Number of Firms under the UMEHL	177
Table 6.12	Profit Making and Distribution of the UMEHL	178
Table 6.13	Factories under the MEC in 2006	183

LIST OF FIGURES

Figure 3.1	The Tatmadaw Command Structure, 1948	52
Figure 3.2	The Tatmadaw Command Structure, 1958	54
Figure 3.3	Division Commanders and their Training Backgrounds (September 1988–February 2008)	64
Figure 3.4	Division Commanders and their Training Backgrounds (2002–07)	65
Figure 3.5	The Command Structure of the Tatmadaw by Region (1948–61)	92
Figure 3.6	The Command Structure of the Tatmadaw by Region (1961–72)	93
Figure 3.7	The Command Structure of the Tatmadaw by Region (1972–89)	94
Figure 3.8	The Command Structure of the Tatmadaw by Region (1989–98)	95
Figure 3.9	The Tatmadaw Command Structure, 1988	96
Figure 3.10	The Tatmadaw Command Structure, 1998	97
Figure 4.1	Tatmadaw-Yay's Procurement of Warships	118
Figure 4.2	Procurement of Aircraft between 1948–2006	129

ACKNOWLEDGEMENTS

A number of people in Myanmar, Australia, and Singapore have made it possible for me to produce this book. In Myanmar, first and foremost, I am indebted to the many people who provided me with sources, gave me advice, and granted me interviews. Without their kindness, support, and encouragement, this work could not have been accomplished. They deserve to be mentioned here but would prefer to remain anonymous. They have my heartfelt gratitude and thanks. In Australia, I am particularly grateful to Ms Helen Hookey from the Strategic and Defence Studies Centre (SDSC), Australian National University. In Singapore, I would like to express my deep appreciation to Sayar Dr Tin Maung Maung Than for his encouragement and advice. Finally, but not the least, infinite gratitude and special thanks are due to my parents. Without their support, this would not have been possible.

GLOSSARY

2IC	Second-in-Command
ABRO	Army of Burma Reserved Organization
AFPFL	Anti-Fascist People's Freedom League
AG	Adjutant General
APC	Armoured Personnel Carrier
ASO	Adjutant Staff Officer
AWCS	Advanced Warning and Control System
BATD	Burma Army Training Depot
BCP	Burma Communist Party
BEDC	Burma Economic Development Corporation
BIMS	Battlefiled Information Management System
BSO	Bureau of Special Operations
BSPP	Burma Socialist Programme Party
BTF	Burma Territorial Force
BWS	Burmese Way to Socialism
C ³ I	Command, Control, Communication and Intelligence
CAFTO	Chief of Armed Forces Training
CGE	Central Government Expenditure
CGSC	Command and General Staff College
CIPS	Central Institute of Political Science
CO	Commanding Officer
DDSI	Directorate of Defence Service Intelligence
DI	Defence Industries
DMT	Directorate of Military Training
DSA	Defence Services Academy

DSAS	Defence Services Administration School
DSCFS	Defence Services Combat Forces School
DSI	Defence Services Institute
DSIB	Defence Services Intelligence Bureau
DSIC	Defence Services Intelligence Centre
DSMA	Defence Services Medical Academy
DSNCOS	Defence Services Non-Commissioned Officers School
DSTA	Defence Services Technological Academy
DVB	Democratic Voice of Burma
EEZ	Exclusive Economic Zone
ELINT	Electronic Intelligence
EW	Electronic Warfare
GDP	Gross Domestic Products
GPS	Global Positioning System
GSO	General Staff Office / Officer
HIMAD	High to Medium Altitude Air Defence
IG	Inspector General
IO	Intelligence Officer
JAG	Judge Advocate General
KMT	Koumington
KNDO	Karen National Defence Organization
LAWS	Land/Air Warfare School
LIC	Low Intensity Conflict
LID	Light Infantry Division
MAG	Military Appointment General
MANPADS	Man-portable Air Defence System
MAS	Military Affairs Security
MBT	Main Battle Tanks
MCTI	Military Computer and Technological Institute
MEC	Myanmar Economic Corporation
MIS	Military Intelligence Section
MOC	Military Operation Command
MP	Member of Parliament
MWVO	Myanmar War Veteran Organization
NBSD	North Burma Sub-District
NCO	Non-Commissioned Officer
NDC	National Defence College
NLM	New Light of Myanmar (newspaper)
NUF	National United Front
OSS	Office of Strategic Studies

OTS	Officer's Training School
PBF	Patriotic Burmese Force
PLA	People's Liberation Army (China)
QMG	Quartermaster General
QSO	Quartermaster Staff Officer
RC	Revolutionary Council
RFA	Radio Free Asia
RMA	Revolution in Military Affairs
ROC	Regional Operation Command
SAC	Security and Administrative Committee
SAM	Surface-to-Air Missile
SAO	State Administrative Organizations
SBSD	South Burma Sub-District
SEADS	Suppression of Enemy Air Defence System
SEE	State-owned Economic Enterprises
SHORAD	Short Range Air Defence
SIGINT	Signal Intelligence
SLORC	State Law and Order Restoration Council
SPDC	State Peace and Development Council
SSM	Surface-to-Surface Missile
TGE	Total Government Expenditure
TOC	Tactical Operation Command
UMEHL	Union of Myanmar Economic Holding Limited
UMP	Union Military Police
USDA	Union Solidarity and Development Association
WMD	Weapons of Mass Destruction